

EVIDENCE SETS AND CONTEXTUAL GENETIC ALGORITHMS EXPLORING UNCERTAINTY, CONTEXT, AND EMBODIMENT IN

COGNITIVE AND BIOLOGICAL SYSTEMS


By LUIS MATEUS ROCHA Licentiate, Instituto Superior Técnico, Lisboa, Portugal

DISSERTATION

Submitted in partial fulfillment of the requirements for the degree of Doctor in Philosophy in Systems Science in the Graduate School Binghamton University State University of New York 1997

© Copyright by Luis Mateus Rocha 1997 All Rights Reserved Accepted in partial fulfillment of the requirements for the degree of Doctor in Philosophy in Systems Science in the Graduate School Binghamton University State University of New York 1997

Dr. George Klir	May 3, 1997
Department of Systems Science and In	dustrial Engineering
Dr. Howard Pattee	May 3, 1997
Department of Systems Science and In	dustrial Engineering
Dr. Eileen Way	May 3, 1997
Philosophy Department	
Dr. John Dockery	May 3, 1997
Defense Information Systems Agency	

Abstract

This dissertation proposes a systems-theoretic framework to model biological and cognitive systems which requires both self-organizing and symbolic dimensions. The framework is based on an inclusive interpretation of semiotics as a conceptual theory used for the simulation of complex systems capable of representing, as well as evolving in their environments, with implications for Artificial Intelligence and Artificial Life. This evolving semiotics is referred to as Selected Self-Organization when applied to biological systems, and Evolutionary Constructivism when applied to cognitive systems. Several formal avenues are pursued to define tools necessary to build models under this framework.

In the Artificial Intelligence camp, Zadeh's Fuzzy Sets are extended with the Dempster-Shafer Theory of Evidence into a new mathematical structure called Evidence Sets, which can capture more efficiently all recognized forms of uncertainty in a formalism that explicitly models the subjective context dependencies of linguistic categories. A belief-based theory of Approximate Reasoning is proposed for these structures, as well as new insights as to the measurement of uncertainty in nondiscrete domains. Evidence sets are then used in the development of a relational database architecture useful for the data mining of information stored in several networked databases. This useful data mining application is an example of the semiotic framework put into practice and establishes an Artificial Intelligence model of Cognitive Categorization with a hybrid architecture that possesses both connectionist and symbolic attributes.

In the Artificial Life camp, Holland's Genetic Algorithms are extended to a new formalism called Contextual Genetic Algorithms which introduces nonlinear relationships between genetic descriptions and solutions for a particular problem. The nonlinear relationship is defined by an indirect scheme based on Fuzzy Sets which implements the simulation of dynamic development after genetic transcription. Genetic descriptions encode dynamic building blocks that self-organize into solutions. Since the self-organizing process may depend on environmental information, the process is thus contextualized. The main advantage of this scheme is the ability to reduce dramatically the information requirements of genetic descriptions, it also allows the transformation of real-encoded to binary-encoded problems. The scheme is used successfully to evolve Neural Network architectures as well as Cellular Automata rules for non-trivial tasks. It is also used to model the biological process of RNA Editing. Contextual Genetic Algorithms are an instance of the semiotic framework proposed and of Selected Self-Organization in particular.

Keywords: Complex Systems, Systems Science, Adaptive Computation, Evolutionary Algorithms, Artificial Intelligence, Artificial Life, Data Mining, Information Technology, Fuzzy Logic, Interval-Valued Fuzzy Sets, Dempster-Shafer Theory of Evidence, Uncertainty, Cognitive Categorization, Context, Relational Databases, Embodiment, Constructivism, Self-Organization, Natural Selection, Evolutionary Systems, Semiotics, Representation, RNA Editing, Development, and Situated Cognition.

Dedication

To my family

who cultivated in me the notion of knowledge as power,

and

who gave me all the support and love needed to try to achieve it.

Acknowledgments

Many people, ideas, and places have influenced and contributed, directly and indirectly, to this dissertation. More or less chronologically, I would especially like to thank:

My parents for unreserved love, support, and encouragement. À Mãe por todos os sacrifícios que nos tem dedicado, e também por me mostrar que podemos sempre fazer melhor. Ao Pai pela inspiração em todas as coisas científicas que despoletou em mim, e por sempre me apoiar mesmo nas decisões mais ousadas.

My brother for being my life long best friend, and trusting me beyond any doubt. Todos aqueles telefonemas deliciosos pela manhã, acredita, foram inúmeras vezes aquela "forcinha" necessária para passar os problemas do dia a dia de cabeça erguida.

The few teachers from junior to high school who took the extra time to deal with me! In particular my Physics, Philosophy and Geometry teachers.

Barata Marques and Luciano Faria for giving me a hand in college.

Helen Swannell for showing me sweetness in life. Thanks for your dreams and passions!

Pedro e Guida Medina Martins for encouraging my ambitions.

Francisco Carvalhal for such strong guidance and teaching me the pleasure of team work.

Susana Santos for truly happy times e muita paciência!

Gordon Pask, Heinz von Foerster, and Gerard de Zeeuw for encouraging me beyond words, and pointing the way towards a more humanistic science. Thank you so much!

Francis Heylighen and Cliff Joslyn for really getting me into this Systems Science thing.

Chuck Henry and Nancy Todd for opening the door and for listening power.

George Klir for unbounded interest and guidance. Thank you for such creativity, hard work, and willingness to foster my pursuits.

Howard Pattee first for swamping me with such an array of interesting problems, and then for proposing the most eloquent and balanced solutions. Thank you for discussing and reading my often half-baked manuscripts with such prompt response.

Don Gause for making me work 16 hours a day happily! Thank you for all the time and interest in discussing myriad different problems, and for truly inspirational teaching methods.

Eileen Way for captivating discussions over the connectionist debate, and for making me put reason where there was only blabber.

John Dockery for amazing support and interest. I owe the condensation of this dissertation into a presentable shape to an evening of your guidance.

Fernando Carvalho Rodrigues for tremendous support and creativity!

Howard Pattee's and George Klir's research groups for most intersting discussions and comments: especially Robin Beckerman, Bo Yuan, David Harmanec, Ute St. Clair, George Fridrich, Ira Glickestein, Barbara Harris, and Dario Nardi.

All those who have contributed to the ideas here pursued with lively debates, presentations, or overall scientific support: Gertrudis van de Vijver, Jon Umerez, Peter Cariani, Eric Minch, Robert Rosen, George Kampis, Arantza Etxeberria, Bernard de Baets, Vladik Kreinovich, Stan Salthe, Jerry Chandler, Gert de Cooman, Alvaro Moreno, Ranulph Glanville, Clara Pinto Correia, Erich Prem, Melanie Mitchell, Wim Hordik, John Casti, and many others.

My life long friends so necessary to maintain my sanity. Tomi Erkkila for being my buddy and having the patience to, among other things, ski with me — Tracey, you are a lucky girl! Manuel Cardenas for unbelievable patience, friendship, and mathematical help (and chicken wings!). Virginia Cole for being such a source of stability in graduate school (and all the movies!). Jon Umerez and Gabriela Chotro for being so sane! Jon, thanks for all sorts of most valuable discussions. Matt

Hochberg (for musical satisfaction), Maureen O'Connor (for those wonderful action-packed days!), Dolly Varkey (oh the Rat!), Marco Busatto (for not really wussing out), Sezai Dogdu (Thursday night fever!), Johan Bollen (the coolest net dude!), Jim Gattiker, Ray Barnes, Olokunmi Johnson, Carolin Auer, Tabea Linhard (the world needs a Tambourine Girl!), Mina Caravagio, Amy McNichols, Michella Scotto, Thomas Uthup, and all other friends who I do not name here.

Debbie, thank you for your love and patience so dearly appreciated especially in this final "dissertating" stretch.

The work here presented was supported from 1992 to 1996 by a scholarship awarded by the Programa CIENCIA, Junta Nacional de Investigação Científica e Tecnológica, Lisbon, Portugal.

TABLE OF CONTENTS

CHAPTER 1

INTRO	DUCTION	1
Me	otivation	1
Pro	reliminary Background	2
Ai	ims and Claims	5
Οι	utline	5
Aŗ	pplication Areas	8
СНАРТ	TER 2	
SELEC'	TED SELF-ORGANIZATION AND EVOLUTIONARY CONSTRUCTIVISM	9
1.	Selected Self-Organization	9
	1.1 Self-Organization	9
	1.2 Emergent Classification and Constructivism	0
	1.2.1 Cybernetics and Eigenbehavior	0
	1.2.2 Complexity Theory, Emergent Representation, and Emergent Morphology 1	0
	1.2.3 Self-Organization and Constructivism	2
	1.3 Emergence and Levels of Description	2
	1.3.1 Explanatory Emergence	3
	1.3.2 Semantic Emergence	4
	1.4 Memory and Selected Self-Organization	5
	1.4.1 Variety of Classification and the Edge of Chaos	5
	1.4.2. Structural Change and Emergent Classification	6
	1.4.3 Distributed Memory	7
	1.4.4 Embodiment	8

1.5 Descriptions and Symbols	. 18
1.5.1 Von Neumann and Description-Based Selection	. 18
1.5.2 Descriptions require a Symbol System	. 19
1.5.3 Parts, Symbols, and Embodiment	. 20
1.5.4 The Symbolic Advantage	. 20
1.6 Semantic Closure and Open-Endedness	. 21
1.6.1 Finite Symbol-Part System	. 22
1.6.2 Dynamic Part Compounds	. 22
1.6.3 Development: Constraints on Evolution	. 23
1.6.4 Selected Self-Organization with Local Memory	. 24
1.6.5 The Credit Assignment Problem	. 24
1.7 Evolving Semiotics	. 25
2 Evolutionary Constructivism	. 26
2.1 Material Basis: Selected Self-Organization and Constructivism	. 27
2.1.1 Radical Constructivism	. 27
2.1.2 Physical Constructivism	. 28
2.1.3 Constructionism	. 29
2.1.4 Situated Cognition	. 29
2.2 Realism and Evolutionary Epistemology	. 30
2.3 Critical Realism	. 31
2.4 Language Theory and Evolutionary Constructivism	. 32
2.4.1 Selected Self-Organization	. 33
2.4.2 Improving Structural Perturbation	. 34
2.4.3 Metaphor	35

2.4.4 Constraints and Evolutionary Contructivism	35
CHAPTER 3	
EVIDENCE SETS: CONTEXTUAL CATEGORIES	37
1. Cognitive Categorization	37
1.1 Models of Cognitive Categorization	38
1.2 The Classical View	38
1.3 Prototype Theory and Fuzzy Sets	39
1.4 Dynamic Categories	40
1.5 Fuzzy Objectivism	41
2. Mathematical Background	41
2.1 Measures	41
2.2. Dempster-Shafer Theory of Evidence	42
2.2.1 Basic Probability Assignment	42
2.2.2 Belief and Plausibility	42
2.2.3 Focal Elements and Bodies of Evidence	43
2.2.4 Dempster's rule of combination	43
2.2.5 Joint Bodies of Evidence	43
2.2.6 Inclusion	44
2.3 Fuzzy Sets and Interval Valued Fuzzy Sets	44
2.4 Uncertainty	45
2.4.1 Conflict	46
2.4.2 Nonspecificity	47
2.4.3 Fuzziness	47
3. Sets and Cognitive Categorization	48

	3.1 Fuzzy Sets and the <i>Prototype Combination Problem</i>	48
	3.2 Interval Valued Fuzzy Sets	49
	3.3. Set complement and intuitionistic sets	50
4 Evi	dence Sets: Membership and Belief	51
	4.1 Consonant Evidence Sets	51
	4.2 Non-Consonant Evidence Sets	52
	4.3 Complexity of Computation	52
	4.4 Contextual Interpretation of Evidence Sets	52
5. Re	lative Uncertainty and Evidence Sets	54
	5.1 Nonspecificity	54
	5.1.1 A General Measure	54
	5.1.2 Absolute Nonspecificity	55
	5.1.2 Relative Nonspecificity	59
	5.2 Conflict	62
	5.2.1 Absolute Conflict	62
	5.2.2 Relative Conflict	63
	5.3 Fuzziness	64
	5.4 3-D Uncertainty	65
	5.4.1 Nonspecificity in Evidence Sets	65
	5.4.2 Conflict in Evidence Sets	66
	5.4.3 3-D Uncertainty Cube	66
6. Be	lief-Constrained Approximate Reasoning	67
	6.1. Uncertainty Increasing Operations Between Evidence Sets	67
	6.1.1 Complementation	67

6.1.2 Intersection	68
6.1.3 Union	68
6.1.4 Increasing Uncertainty	68
6.2 Uncertainty Decreasing Operation Between Evidence Sets	68
6.3 The Pet-Fish Example	
7.1 Upper and Lower Probabilities Interpretation	72
7.2 Belief Interpretation	72
7.3 Generalized Dempster-Shafer Theory	73
7.4 Evidence Sets : Independent Membership	73
CHAPTER 4	
CONTEXTUAL GENETIC ALGORITHMS	75
1 Models with both Dynamic and Selective Dimensions	75
2 Semiotics of Living Organizations	75
2.1 Two Type Symbol System: Contextual Environmental Information	76
2.2 Embodiment and Implementation Dependence: Selected Self-Organization	77
3. Contextual Genetic Algorithms	78
4. Exploring Syntax and RNA Editing 8	80
4.1 RNA Editing	80
4.2 A Formal Model of Genetic Editing	83
	86
5. Development and Material Constraints	87
5.1 Development in Artificial Life	87
5.2 Fuzzy Development Programs: Emergent Classification in Contextual Genetic Algorithms	IS QQ

5.2.1 Fuzzy Sets as Dynamical States
5.2.2 Fuzzy Development Programs
5.2.3 Information Requirements of Fuzzy Development Programs 90
5.2.4 General Purpose Genetic Algorithm with Developmental Indirect Encoding: Emergent Classification
5.2.5 Computational Issues: Fuzzy Indirect Encoding as Solution Approximation 93
CHAPTER 5
MPLEMENTING CONTEXTUAL STRUCTURES FOR DATA MINING
Computing Categories in Relational Databases: Linguistic Categories as Consensual Selection of Dynamics
1.1 Nakamura and Iwai's Fuzzy Information Retrieval System
1.1.1 The Long-Term Networked Memory Structure: Semantic Closure
1.1.2 Short Term Categorization Processes
1.1.3 Document Retrieval
1.1.4 Adaptive Alteration of Long-Term Structure by Short-Term Categorization: Pragmatic Selection
1.2 Contextual Expansion With Evidence Sets
1.2.1 Distances from Several Relational Databases: The Extended Long-Term Memory Structure
1.2.2 Extended Short-Term Categorization
1.2.3 Document Retrieval
1.2.4 Adaptive Alteration of Long-Term Structure
1.2.5 Categories as Linguistic, Metaphorical, Structural Perturbation
1.2.6 Open-Ended Structural Perturbation
1.2.7 <i>TalkMine</i> : The Implemented Application
2 Emergent Morphology and Evolving Solutions in Large State Spaces 113

2.1 Implementation Details	112
2.2 Continuous Variables: Evolution of Neural Network Weights	113
2.2.1 Hand-Written Character Recognition: The Network Architecture	113
2.2.2 Results from Back-Propagation	114
2.2.3 Results from Real-encoded GA	115
2.2.4 Results from CGA with Fuzzy Indirect Encoding	117
2.3 Discrete Variables: Evolution of Cellular Automata Rules	119
2.4 The Effectiveness of Computational Embodiment: Epistasis and Development 1	124
CHAPTER 6	
SIMULATIONS OF EMBODIED EVOLVING SEMIOSIS	126
1. What Would Invalidate EES?	128
2. What Does EES Have to Offer to AI and AL?	129
2.1 Evolutionary Constructivism and AI	129
2.2 Selected Self-Organization and AL	131
3. Limitations of EES	131
3.1 The Origin Problem	131
3.2 Computational Limitations	132
4. Future Directions and Conclusions	133
REFERENCES	135
	1 1 1